Home Care Patients with Congestive Heart Failure and Chronic Obstructive Pulmonary Disease

Satellite Conference and Live Webcast Wednesday, February 7, 2007 2:00 - 4:00 p.m. (Central Time)

Produced by the Alabama Department of Public Health Video Communications and Distance Learning Division

Faculty

Jack Hataway, MD, MPH

Medical Director, Chronic Disease Prevention Division

Bureau of Health Promotion and Chronic Disease

Alabama Department of Public Health

Program Objectives

- State at least one goal of home care management for the patient/client with congestive heart failure.
- Identify at least one dietary measure that the home care patient/client with congestive heart failure should be following.
- State why it is important for home care patients/clients to take their medications as prescribed.

Program Objectives

- State at least one goal of home care management for the patient/client with chronic obstructive pulmonary disease.
- Identify at least one environmental factor that the home care patient/client with chronic obstructive pulmonary disease should avoid.

Chronic Obstructive Pulmonary Disease

- · Preventable and treatable
- Limited and partially reversible airflow
- · Usually progressive
- Inflammatory response in lungs to noxious particles or gases
- Over time, lung inflammation causes "remodeling" of airways

Natural History

- · Chronic bronchitis
- Lung inflammation with large amounts of mucus
- · Starts in small airways
- Increased bacterial infections with colonization
- Emphysema
- · Elasticity of lung destroyed

Natural History

- Air sacs (alveoli) weakened or destroyed
- Airways collapse and airflow is obstructed
- Usually identified/detected when it is moderate or severe
- Usually have other major medical problems with it

Natural History

- Great chance of having heart disease, osteoporosis, depression, or diabetes
- People experience exacerbationsflare-ups
- Causes are viruses or bacterial infections
- Shortness of breath, coughing, and sputum production increase

Natural History

- · Exacerbations increase over time
- Visits to office, emergency rooms, and hospitals increase
- May lose weight in spite of adequate eating

Burden of COPD

- Level of COPD related to number of smokers
- Related to air pollution or burning of wood as fuel
- Mild cases in as many as 25% of adults over 40

Burden of COPD

- In U.S. in 2000
 - -1.5 million
 - -673,000 hospitalizations
- · Forth leading cause of death in 2003
- Will become third leading cause by 2020
- As many as 6.5 million persons with COPD
- 15 million more are undiagnosed

Risk Factors

- Smoking accounts for 80-90%
- Heredity
- · Second hand smoke
- · Occupational dusts
- · Indoor air pollution
 - Heating and cooking biomass fuels with poor ventilation
- · Outdoor air pollution

Risk Factors

- · 10% no clear risk factor
- Related to total burden of inhaled particles
- · Viral and bacterial infections
- · Socioeconomic status
- Asthma
- History of childhood respiratory infections

Symptoms

- · Chronic cough
- · Chest tightness
- · Shortness of breath
- · Increased effort to breathe
- Mucus production
- · Frequent clearing of the throat

Disease Process

- · Airways inflamed
 - Fill with mucus, opportunity to develop infections
 - -Infections can become chronic
 - Exacerbations related to risk factors
 - Airways remodel, become abnormal size and shape

Disease Process

- Air trapped
 - Loss of recoil in airways and closing of small airways
 - -Air is "dead space"
 - -Lungs can expand
 - -Chest can resemble a barrel

Disease Process

- As progresses, oxygen levels may drop
- Carbon dioxide levels may increase
- · Ability to move limited
- Shortness of breath limits ability to move

Treatment

- Purposes
 - -Prevent progression
 - -Reduce exacerbations
 - -Improve quality of life
 - -Reduce symptoms
 - -Improved effort tolerance
 - -Improve health status
 - -Reduce mortality

Treatment

- · Only known preventive measure
 - -No smoking
- · No second hand smoke exposure
- Remove exposure to noxious gases and particles

Treatment

- · Take medications as directed.
- Cannot improve symptoms or quality of life if patients are not taking medications correctly.
- Try to maintain ability to move around.
- Inactivity leads to more inactivity.

Treatment

- Improves health
- Treat other problems and maintain health
- · Reduce exacerbations
- Recognize symptom worsening which may be life threatening
- Chronic inflammation/infection requires active management

Treatment

- Take recommended immunizations
- · Influenza vaccine
- · Pneumonia vaccine
- Watch for worsening, especially increasing sputum with color
- · Call early

Home Health Role

- Assist the patient and family with tasks per orders.
- Observe if following recommendations to stay healthy:
 - Is anyone smoking?
 - -Is the patient taking medications as directed?

Home Health Role

- Does the patient look worse shortness of breath, cough, sputum, color?
- · Are there any air pollution alerts?
- Is the patient staying indoors?
- · Is there any inside use of solid fuels?

Home Health Role

- Is the patient increasing his/her activity level?
- Is the patient using therapy such as oxygen as ordered?
- Has anyone been notified of a potential exacerbation?

Congestive Heart Failure

- Congestive Heart Failure is a progressive condition where the heart cannot pump enough blood through the body.
- CHF is caused by conditions that damage or weaken the heart.
- CHF causes the heart muscle to weaken over time.

Causes of Heart Failure

- Coronary artery disease (blockage)
- · High blood pressure
- Diabetes
- · Disease of the heart valves
- Abnormal heart beats (arrhythmias)
- Congenital heart defects (present at birth)

Causes of Heart Failure

- · Thyroid disorders
- · Cocaine and other illegal drug use
- · Alcohol abuse
- Disease of the heart muscle (cardiomyopathy)

Who's At Risk?

- · People age 65 and older
- · African Americans
- · Males more than females
- · Affects five million people in the U.S.
- 550,000 persons diagnosed each year

Who's At Risk?

- Results in about 300,000 deaths a year
- Incidence is 10 per 1000 after age 65
- 80% of hospitalized persons are over age 65
- Most common Medicare diagnosis related group

Signs and Symptoms

- Shortness of breath or difficulty breathing
- · Feeling tired
- Swelling in the ankles, feet, legs, and sometimes the abdomen

Natural History

- Progressive
- Over time the heart muscle "remodels"
- · Heart dilates and may thicken
- Heart becomes very round (spherical)
- · Remodeling starts before symptoms
- Continues after symptoms start (months or years)

Natural History

- Contributes to worsening of symptoms even when treatment is given
- Many people have a buildup of excessive fluid
- Kidney function is reduced as the heart failure worsens
- The worsened kidney function results in anemia which worsens the heart failure further

Natural History

- People "waste away" losing fat and muscle mass
- Excess fluid makes it difficult to move or lie down flat
- Frequent admissions to the hospital

Treatment

- · Treat underlying causes
- · Improve symptoms and quality of life
- · Stop heart failure from getting worse
- · Prolong the life span
- · Lifestyle changes
- · Restrict salt intake
- Limit amount of fluids a person drinks
- · Weigh every day

Treatment

- Call doctor if there is sudden weight gain
- Exercise as directed
- Lose weight if overweight
- No smoking or second hand smoke exposure
- · Limit amount of alcohol consumed
- · Take medications as directed

Home Health Role

- Assist the patient and family with tasks per orders.
- Observe if following recommendations to stay healthy:
 - No additional salt in diet, low sodium foods
 - Managing weight
 - -No smoking
- · Is anyone smoking?

Home Health Role

- Is the patient taking medications as directed?
 - -For heart failure
 - For other conditions such as diabetes or high blood pressure
- · Does the patient look worse?
 - Shortness of breath, swelling of feet or ankles, sitting up all of the time to breathe

Home Health Role

- · Has the patient weighed recently?
- · Has the weight been recorded?
- Has anyone called the doctor if the weight gain is excessive?
- Is the patient following fluid restriction orders?

Upcoming Programs

Abnormal Pap Smears Wednesday, February 14, 2007 2:00 - 4:00 p.m. (Central Time)

Diabetes and Hypertension: How to Prevent and Treat Chronic Kidney Disease Wednesday, March 7, 2007 2:00 - 4:00 p.m. (Central Time)